Network Systems
Science & Advanced
Computing

Biocomplexity Institute & Initiative

University of Virginia

Estimation of COVID-19 Impact in Virginia

December 15th, 2021

(data current to December 10th – 14th)
Biocomplexity Institute Technical report: TR 2021-127

BIOCOMPLEXITY INSTITUTE

biocomplexity.virginia.edu

About Us

- Biocomplexity Institute at the University of Virginia
 - Using big data and simulations to understand massively interactive systems and solve societal problems
- Over 20 years of crafting and analyzing infectious disease models
 - Pandemic response for Influenza, Ebola, Zika, and others

Points of Contact

Bryan Lewis brylew@virginia.edu

Srini Venkatramanan srini@virginia.edu

Madhav Marathe marathe@virginia.edu

Chris Barrett@virginia.edu

Model Development, Outbreak Analytics, and Delivery Team

Przemyslaw Porebski, Joseph Outten, Brian Klahn, Alex Telionis, Srinivasan Venkatramanan, Bryan Lewis, Aniruddha Adiga, Hannah Baek, Chris Barrett, Jiangzhuo Chen, Patrick Corbett, Stephen Eubank, Galen Harrison, Ben Hurt, Dustin Machi, Achla Marathe, Madhav Marathe, Mark Orr, Akhil Peddireddy, Erin Raymond, James Schlitt, Anil Vullikanti,

Lijing Wang, James Walke, Andrew Warren, Amanda Wilson, Dawen Xie

MUNIVERSITY of VIRGINIA

Overview

• Goal: Understand impact of COVID-19 mitigations in Virginia

Approach:

- Calibrate explanatory mechanistic model to observed cases
- Project based on scenarios for next 4 months
- Consider a range of possible mitigation effects in "what-if" scenarios

Outcomes:

- Ill, Confirmed, Hospitalized, ICU, Ventilated, Death
- Geographic spread over time, case counts, healthcare burdens

Key Takeaways

Projecting future cases precisely is impossible and unnecessary. Even without perfect projections, we can confidently draw conclusions:

- Case rates grew after holiday break but growth has slowed slightly, keeping case rates high as the
 anticipated arrival of Omicron may fuel more rapid growth in the near term
- VA 7-day mean daily case rate up to 30/100K from 26/100K; US is up to 36/100K (from 35/100K)
- Projections show a continued rise of cases which becomes more extreme under Omicron and FallWinter scenarios that anticipate likely drivers of future transmission
- Recent updates:
 - Overhauled model structure further refined to better capture different tiers of immunity and the immune evasion of the Omicron variant
 - Analysis of the effects of increasing 3rd dose coverage

The situation continues to change. Models continue to be updated regularly.

17-Dec-21

Situation Assessment

Case Rates (per 100k) and Test Positivity

- Case rate increase across all health districts
- Some past 50% of winter peak and growing
- More than 50% of counties with TPR > 10%

County level RT-PCR test positivity

Green: <5.0% (or <20 tests in past 14 days)
Yellow: 5.0%-10.0% (or <500 tests and <2000
tests/100k and >10% positivity over 14 days)
Red: >10.0% (and not "Green" or "Yellow")

District Trajectories

Goal: Define epochs of a Health District's COVID-19 incidence to characterize the current trajectory

Method: Find recent peak and use hockey stick fit to find inflection point afterwards, then use this period's slope to define the trajectory

Hockey stick fit

Trajectory	Description	Weekly Case Rate (per 100K) bounds	# Districts (prev week)
Declining	Sustained decreases following a recent peak	below -0.9	1 (2)
Plateau	Steady level with minimal trend up or down	above -0.9 and below 0.5	0 (3)
Slow Growth	Sustained growth not rapid enough to be considered a Surge	above 0.5 and below 2.5	13 (9)
In Surge	Currently experiencing sustained rapid and significant growth	2.5 or greater	21 (21)

District Trajectories – last 10 weeks

Status	# Districts (prev week)
Declining	1 (2)
Plateau	0 (3)
Slow Growth	13 (9)
In Surge	21 (21)

Curve shows smoothed case rate (per 100K) Trajectories of states in label & chart box Case Rate curve colored by Reproductive number

MIVERSITY VIRGINIA

Estimating Daily Reproductive Number –

Redistributed gap

Dec 13th Estimates

Region	Date Confirmed R _e	Date Confirmed Diff Last Week
State-wide	1.119	-0.135
Central	1.056	-0.050
Eastern	1.022	-0.103
Far SW	0.894	-0.207
Near SW	1.009	-0.150
Northern	1.032	-0.128
Northwest	1.052	-0.080

Skipping Weekend Reports & holidays biases estimates Redistributed "big" report day to fill in gaps, and then estimate R from "smoothed" time series

Methodology

- Wallinga-Teunis method (EpiEstim¹) for cases by confirmation date
- Serial interval: updated to discrete distribution from observations (mean=4.3, Flaxman et al, Nature 2020)
- Using Confirmation date since due to increasingly unstable estimates from onset date due to backfill

^{1.} Anne Cori, Neil M. Ferguson, Christophe Fraser, Simon Cauchemez. A New Framework and Software to Estimate Time-Varying Reproduction Numbers During Epidemics. American Journal of Epidemiology, Volume 178, Issue 9, 1 November 2013, Pages 1505–1512, https://doi.org/10.1093/aje/kwt133

Vaccination Administration Slow

Regional Vaccine courses initiated per day (% eligible):

- Proportion eligible for first dose of vaccines across regions (in the ~0.1% or 100 per 100K a day)
- Age-specific proportions of population vaccinated show recent progress in younger ages

Vaccination Acceptance by Region

Corrections to surveys:

- Facebook administered survey is timely and broad, but biased by who accesses Facebook and answers the survey
- Correction approach:
 - Calculate an over-reporting fraction based on reported vaccinations compared to VDH administration data
 - Cross-validate coarse corrections against HPS survey at the state level and corrected in same manner

Region	COVIDcast accepting corrected	VDH proportion pop vaccinated
Central	83%	78%
Eastern	78%	75%
Far SW	69%	61%
Near SW	73%	68%
Northern	93%	91%
Northwest	79%	76%
Virginia	83%	80%

Grey Bar: Survey measured and corrected acceptance

Green Bar: Proportion of eligible population

administered a vaccine

Dots: Proportion administered at least one dose for

each county

Vaccine Acceptance Components over Time

Vaccine Acceptance adjusted to include scheduled appointments

- Steady rise in acceptance over the past couple months
- Unvaccinated Acceptance shows ~20% of those who are unvaccinated are definitely or probably willing to be vaccinated
- Scheduled appointments for vaccination have increased through August but seem to be leveling off

Acceptance Across Age groups among Unvaccinated

Data Source: https://covidcast.cmu.edu

Reasons for Hesitancy by Likeliness to Accept

Reasons for Hesitancy vary across tiers of likeliness to accept the vaccine

- Probably Yes and Probably No most concerned about side effects & are waiting to see
- Definitely No are concerned about side effects but also don't think they need the vaccine and don't trust the government, though don't need is declining
- Most other reasons are below 30% within these tiers of likeliness

Parental Intention to Vaccinate Children

Parental Intention to Vaccinate Children lower than overall Acceptance

- Most willing (vaccinated) remain at ~70% definitely intending to vaccinate kids
- Intention strongly biased by the willingness of the parent, and skews towards unwillingness to vaccinate

Data Source: https://covidcast.cmu.edu

Mask Usage Stalls

Self-reported mask usage has declined slightly to ~62% (mid 60s in previous months)

- US and VA similar, though US is down a little more in past month
- Mask wearing remains lower amongst unvaccinated especially among least willing to be vaccinated

BIOCOMPLEXITY INSTITUTE

SARS-CoV2 Variants of Concern

Emerging new variants will alter the future trajectories of pandemic and have implications for future control

- Emerging variants can:
 - Increase transmissibility
 - Increase severity (more hospitalizations and/or deaths)
 - Limit immunity provided by prior infection and vaccinations
- Genomic surveillance remains very limited
 - Challenges ability to estimate impact in US to date and estimation of arrival and potential impact in future

WHO label	Pango lineage•	GISAID clade	Nextstrain clade	Additional amino acid changes monitored°	Earliest documented samples	Date of designation
Alpha	B.1.1.7	GRY	20I (V1)	+S:484K +S:452R	United Kingdom, Sep-2020	18-Dec-2020
Beta	B.1.351	GH/501Y.V2	20H (V2)	+S:L18F	South Africa, May-2020	18-Dec-2020
Gamma	P.1	GR/501Y.V3	20J (V3)	+S:681H	Brazil, Nov-2020	11-Jan-2021
Delta	B.1.617.2	G/478K.V1	21A, 21I, 21J	+S:417N +S:484K	India, Oct-2020	VOI: 4-Apr-2021 VOC: 11-May-2021
Omicron*	B.1.1.529	GRA	21K, 21L	+R346K	Multiple countries, Nov-2021	VUM: 24-Nov-2021 VOC: 26-Nov-2021

Omicron Prevalence Region 3:

0.1% to 0.5% in a week ~2-3 doublings

National:

0.4% to 2.9% in a week ~ 3 doublings

16

SARS-CoV2 Variants of Concern

Alpha α - Lineage B.1.1.7

Beta β - Lineage B.1.351

Gamma γ - Lineage P.1

Delta δ - **Lineage B.1.617.2**

Lambda λ - **Lineage C.37**

Mu μ - **Lineage B.1.621**

Omicron o - Lineage B.1.1.529

Omicron – Prevalence and Growth

Omicron has become dominant fast and fuels case rate growth

- Experience of South Africa is being followed in several European nations (<u>Financial Times</u>)
- 2. Omicron now dominant strain in UK (below 1% to 50% in 2 weeks), growth of SGTF% in UK remains exponential, with only slight slowing (<u>Twitter</u>)
- 3. ECDC modeling estimates predominance in early 2022 for Europe (ECDC via Twitter)
- 4. Univ Washington and Yale both report over 10% for recent SGTF%
- 5. Case Rate growth in countries with lots of Omicron has been more rapid than previous waves (Our World in Data)

https://twitter.com/AlastairGrant4/status/1471032314436235268

Omicron – Immune Evasion and Transmissibility

Lab Studies find Omicron to be more transmissible and immune evading

- 1. Study from Hong Kong shows Omicron to be much more efficient at infecting Bronchus cells, though slightly less in Lung cells (HKU)
- 2. In vitro study finds antibody neutralization of Omicron to be much stronger from serum from individuals with a 3rd dose of mRNA vaccine than just 2 doses (non-peer reviewed preprint)

against T-cell mediated immune response, thus T-cell mediated immunity should remain robust against Omicron, ie infection may occur but immune response will still occur (BioArxiv)

Initial analysis of Omicron mutations suggest there is minimal evasion against T-cell mediated immune response, thus T-cell mediated immunity should remain robust against Omicron, ie infection may occur but immune response will still occur (BioArxiv)

Omicron

BioArxiv

Recent Cases Correlate with Vax Coverage

Mean cases per 100K vs. vaccine coverage

 Correlations between vax coverage and recent case rates has disappeared as more high coverage states have high rates

Virginia Counties

Counties with higher vax coverage slightly lower rates

European Nations

- Cases continue to climb in many European nations
- Several countries are several weeks past a recent peak
- Growth and high rates in most nations reporting significant prevalence of Omicron

European COVID-19 Forecast Hub Evaluation Report for EuroCOVIDhub-ensemble

Latest forecasts

Forecasts of cases/deaths per week per 100,000. Click the Forecast tab above to view all past forecasts.

UVA-Ensemble model contributes to these forecasts https://covid19forecasthub.eu/reports.html

United States Overall

- Overall growth has paused
- Significant number of states remain in growth
- Case rates remain moderate to high in most states

Status	# States (2 weeks ago)
Declining	22 (35)
Plateau	13 (10)
Slow Growth	5 (3)
In Surge	14 (7)

Virginia and Her Neighbors

- Recent case rate growth seems have paused in VA and most neighbors
- Case rates remain high as arrival of Omicron may fuel more growth

Zip code level weekly Case Rate (per 100K)

Case Rates in the last week by zip code

- Color scaled adjusted to accommodate the very high prevalence levels this week
- Clusters of high prevalence in Southwest and Northwest
- Some counts are low and suppressed to protect anonymity, those are shown in white

Based on Spatial Empirical Bayes smoothed point prevalence for week ending 2021-12-11.

Risk of Exposure by Group Size and HCW prevalence

Case Prevalence in the last week by zip code used to calculate risk of encountering someone infected in a gathering of randomly selected people (group size 25)

- **Group Size**: Assumes 2 undetected infections per confirmed case (ascertainment rate from recent seroprevalence survey), and shows minimum size of a group with a 50% chance an individual is infected by zip code (eg in a group of 30 in Stephenson, there is a 50% chance someone will be infected)
- **HCW ratio**: Case rate among health care workers (HCW) in the last week using patient facing health care workers as the denominator / general population's case prevalence

Current Hot-Spots

Case rates that are significantly different from neighboring areas or model projections

- **Spatial**: Getis-Ord Gi* based hot spots compare clusters of zip codes with weekly case prevalence higher than nearby zip codes to identify larger areas with statistically significant deviations
- **Temporal**: The weekly case rate (per 100K) projected last week compared to observed by county, which highlights temporal fluctuations that differ from the model's projections

Scenario Trajectory Tracking

Which scenario from last projection did each county track closest?

 Green means the Adaptive ("things stay the same") scenario was closest to what unfolded in the last 2 weeks

 Yellow means reality was in between or both were very similar

Orange means the FallWinter2020 (transmission drivers from last year that drove up case rates) scenario was closest to the observed cases in the last 2 weeks

Bland

Grayson

Tazewell

Buchanar

Russell

Model Update – Adaptive Fitting

New Model Structure Focused on Tiers of Immunity

Uncertainty surrounds the rate of waning immunity

- New model structure built to better track levels and timing of waning
- Outcomes vary based on age and immune history; for partial immunity, protection against hospitalization and death is stronger than No Immunity but weaker than Maximal Immunity
- Use same Adaptive fitting approach with vaccine schedules and simulated infections driving movement across the tiers
- Different Scenarios can also be applied

Dynamics through the Tiers

- 1: Natl Infection
- 2: Vax 1 dose
- 3: Vax & Natl Inf
- 4: Max Immunity

Jan 2021

Total Flow of population through tiers shows "No immunity" giving way to vaccinations and eventual steady state of 80% with some vax immunity ~10%

Source of infections somewhat follows flow but more cases from waned natural immunity in future

Adaptive Fitting Approach

Each county fit precisely, with recent trends used for future projection

Allows history to be precisely captured, and used to guide bounds on projections

Model: An alternative use of the same meta-population model, PatchSim with multiple tiers of immunity

- Allows for future "what-if" Scenarios to be layered on top of calibrated model
- Allows for waning of immunity and for partial immunity against different outcomes (eg lower protection for infection than death)

External Seeding: Steady low-level importation

 Widespread pandemic eliminates sensitivity to initial conditions, we use steady 1 case per 10M population per day external seeding

Using Ensemble Model to Guide Projections

Ensemble methodology that combines the Adaptive with machine learning and statistical models such as:

- Autoregressive (AR, ARIMA)
- Neural networks (LSTM)
- Kalman filtering (EnKF)

Weekly forecasts done at county level.

Models chosen because of their track record in disease forecasting and to increase diversity and robustness.

Ensemble forecast provides additional 'surveillance' for making scenario-based projections.

Also submitted to CDC Forecast Hub.

Seroprevalence updates to model design

Several seroprevalence studies provide better picture of how many actual infections have occurred

 CDC Nationwide Commercial Laboratory Seroprevalence Survey

These findings are equivalent to an ascertainment ratio of ~2x in the future, with bounds of (1.3x to 3x)

- Thus for 2x there are 2 total infections in the population for every confirmed case recently
- Case ascertainment is half of that for those with prior immunity
- Uncertainty design has been shifted to these bounds (previously higher ascertainments as was consistent earlier in the pandemic were being used)

https://covid.cdc.gov/covid-data-tracker/#national-lab

Calibration Approach

- Data:
 - County level case counts by date of onset (from VDH)
 - Confirmed cases for model fitting
- Calibration: fit model to observed data and ensemble's forecast
 - Tune transmissibility across ranges of:
 - Duration of incubation (5-9 days), infectiousness (3-7 days)
 - Undocumented case rate (1x to 7x) guided by seroprevalence studies
 - Detection delay: exposure to confirmation (4-12 days)
 - Approach captures uncertainty, but allows model to precisely track the full trajectory of the outbreak
- Project: future cases and outcomes generated using the collection of fit models run into the future
 - Mean trend from last 7 days of observed cases and first week of ensemble's forecast used
 - Outliers removed based on variances in the previous 3 weeks
 - 2 week interpolation to smooth transitions in rapidly changing trajectories
- Outcomes: Data driven by shift and ratio that has least error in last month of observations
 - Hospitalizations: 3 days from confirmation, 6.8% of cases hospitalized
 - Deaths: 11 days from confirmation, 1.45% of cases die

COVID-19 in Virginia:

Dashboard Updated: 12/14/2021 Data entered by 5:00 PM the prior day.

Cases, Hospitalizations and Deaths

Total Cases* **1,003,110**

Total Hospitalizations** 40.234

Total Deaths 14,992

(New Cases: 2.416)^

Confirmed†

COVID-19 (Probable).

Probable† 266,542

Confirmed†

Probable† 2,406

Confirmed†

Probable† 2,414

ttps://ndc.services.cdc.gov/case-definitions/coronavirus-disease-2019-2021/

Source: Cases - Virginia Electronic Disease Surveillance System (VEDSS), data entered by 5:00 PM the prior day.

Ou	ıtbreaks
Total Outbreaks*	Outbreak Associated Cases
5,786	94,723

^{*} At least two (2) lab confirmed cases are required to classify an outbreak.

Testing (PCR Only)		
Testing Encounters PCR Only*	Current 7-Day Positivity Rate PCR Only**	
10,775,815	8.7%	

^{*} PCR" refers to "Reverse transcriptase polymerase chain reaction laboratory testing."

^{**} Lab reports may not have been received yet. Percent positivity is not calculated for days with incomplete data.

Multisystem Inflammatory Syndrome in Children			
Total Cases*	Total Deaths		
123	1		

^{*}Cases defined by CDC HAN case definition: https://emergency.cdc.gov/han/2020/han00432.asp

Accessed 8:30am December 15, 2021 https://www.vdh.virginia.gov/coronavirus/

<sup>736,568 266,542 37,828 2,406 12,578 2,414
*</sup> Includes people with either a positive molecular/PCR test (Confirmed), positive antigen test (Probable) or symptomatic with known exposure to

^{**} Hospitalization of a case is captured at the time VDH performs case investigation. This underrepresents the total number of hospitalizations in Virginia.

[^]New cases represent the number of confirmed and probable cases reported to VDH in the past 24 hours.

[†] VDH adopted the updated CDC COVID-19 2021 Surveillance Case Definition on September 1, 2021 which is found here: --

Scenarios – Transmission Conditions

- Variety of factors continue to drive transmission rates
 - Seasonal impact of weather patterns, travel and gatherings, fatigue and premature relaxation of infection control practices
- Waning Immunity: Mean of 6 months to a re year protection (rate of 0.0027) similar to <u>Pfizer study</u>
- Projection Scenarios:
 - Adaptive: Control remains as is currently experienced into the future with assumption that Delta remains as the majority strain
 - Adaptive-Omicron: Controls remain the same while the Omicron rapidly dominates prevalence. Has same transmissibility as Delta with 30% immune evasion
 - Adaptive-FallWinter: Starting this week the core drivers of transmission from Sept 2020 – Feb 2021 are coarsely replayed but boosted to account for Delta's increased transmissibility
 - Adaptive-Surge Control: Starting in one week behaviors and mitigation efforts ramp up over a 2-week period culminating in a 25% reduction in transmission

Scenarios – FallWinter Description

September 2020 – February 2021 saw a strong wave of transmission

- We analyze previous Fall-Winter's wave vs. current Delta driven wave and observe surprising similarities
 - The distribution of fitted model transmissibility is nearly identical between these periods when corrected for Delta's increased transmissibility

- FallWinter tries to capture the "transmission drivers" from the past and use them as if they were to occur again this season but with Delta variant (compared to ancestral)
 - Use the above analysis of fitted model transmissibilities from Sept 2020 Feb 2021 to guide the future transmissibility from Sept 2021 through Feb 2022, but add the enhanced transmissibility of Delta back in

Fitting: Black line represents the coarsely fitted base transmissibility

Delta enhanced:

Blue trajectory represents current fitted and then projected transmissibility in FallWinter2020

17-Dec-21

Scenarios – Omicron Description

Omicron shown ability to evade immunity and may be more transmissible

- Transmissibility: Evidence exists that it may be more inherently transmissible, for this scenario we conservatively keep Omicron with the same transmissibility of Delta
- Immune Evasion: Stronger evidence demonstrates that Omicron can cause infection in those with some immunity (natural and vaccine induced). Conservative estimate of 30% immune evasion allows Omicron to infect 30% of individuals that would have otherwise been protected against Delta
- **Prevalence**: Proportion of cases caused by Omicron variant estimated from growth rates observed in other countries with similar levels of immunity (growth of 32%, doubling in ~3 days)
- **Severity:** Initial reports suggest Omicron may not cause as severe disease as Delta, we use a 50% reduction in severity for hospitalizations and deaths

These are conservative estimates (lower) for both transmissibility and immune evasion, even so growth is stronger than previously observed

Estimated Prevalence curve for US

Predominance occurs before Jan 1, 2022

Scenarios – Vaccination Conditions

Vaccine Characteristics

- **Pfizer/Moderna**: 50% after first dose, 95% after second dose (3.5 week gap) **J & J** : 67% efficacy after first dose
- Delay to efficacy from doses is 14 days, immunity lasts at least 7m (<u>NEJM</u> study)

Vaccine Administration Scenarios

- Status quo (no label):
 - Eventual coverage: COVIDcast corrected acceptance estimates (statewide mean is ~80% adults, 65% of population) reached by end of January.
 - Children (5-11): Follow rates of 12-16 year olds, max out at 80% of adult acceptance
 - 3rd doses: Top out with total coverage of 40%
- Optimistically High Boosting (HighBoost):
 - Eventual coverage: COVIDcast corrected acceptance estimates (statewide mean is ~80% adults, 65% of population) reached by end of January.
 - Children (5-11): Follow rates of 12-16 year olds, max out at 80% of adult acceptance
 - 3rd doses: Top out with total coverage of 70%
- Acceptance at county level = regional acceptance +/- relative current vax
- Front-loaded rollout (two-thirds of the remaining in half the time)

Status Quo

High Boost

Projection Scenarios – Combined Conditions

Name	Txm Controls	Vax	Description
Adaptive	С	SQ	Likely trajectory based on conditions remaining similar to the current experience
Adaptive-HighBoost	С	VO	Vaccination through January 2022 reaches an optimistically high level of expanded coverage (85%)
Adaptive-Omicron	С	SQ	Assumes rapid dominance of immune evading variant. Conservatively uses no transmission advantage to Delta but 30% of previously immune individuals are susceptible to infection from Omicron
Adaptive-SurgeControl	25%	SQ	Transmission rates in the next month reduced through increased control from non-pharmaceutical interventions, with status quo vax and Delta
Adaptive-FallWinter	FallWinter	SQ	Transmission rates coarsely follow the rates from last September through this February but are boosted by Delta's enhanced transmissibility

Transmission Controls: C = Current levels persist into the future

25% = Transmission rates are reduced by 25% with a gradual introduction, concluding in 4 weeks

FallWinter2020 = Transmission rates from Sept 2020 – Feb 2021 are coarsely replayed but boosted by

Delta's increased transmissibility

Vaccinations: SQ = Status quo acceptance leads to low rates of vaccination through the summer

VO = Vaccination acceptance optimistically expands with increased rates through the summer

17-Dec-21 39

Model Results

Outcome Projections

Confirmed cases

Estimated Hospital Occupancy

Daily Deaths

Death ground truth from VDH "Event Date" data, most recent dates are not complete

Daily Hospitalized

Hospitalization is slightly miscalibrated this week, seems to be driven by Northern region. Trends should be correct but absolute numbers are misaligned

41

MUNIVERSITY OF VIRGINIA

Outcome Projections – Closer Look

Confirmed cases

Daily Hospitalized

Hospitalization is slightly miscalibrated this week, seems to be driven by Northern region. Trends should be correct but absolute numbers are misaligned

Daily Deaths

Death ground truth from VDH "Event Date" data, most recent dates are not complete

Detailed Projections: All Scenarios

Projections by Region

Projections by District

Three Rivers

Chickahominy

Daily confirmed cases) by rate (per 100K) District (grey with 7-day average in black) with simulation colored by scenario

Blue Ridge

Alleghany

Eastern Shore

Detailed Projections: All Scenarios - Closer Look

Projections by Region

Projections by District

Daily confirmed cases by rate (per 100K) District (grey with 7-day average in black) with simulation colored by scenario

Impact of Influenza based on Previous Intense Flu Seasons

Augment COVID-19 daily hospitalizations with that of past Influenza seasons

- Include hybrid seasons that use timing of one season but are scaled by severity of another
- Due to limited historical data on Virginia flu hospitalizations currently using national rates applied to VA population

https://gis.cdc.gov/GRASP/Fluview/FluHospRates.html

2009-10 - Pandemic 2009 H1N1 season

2017-18 – Timing and severity of 2017-18 season

2009-10_severe – Timing of 2009 pandemic (early) with the severity of the 2017-18 season

2014-15 – Timing and severity of 2014-15 season

2018-19_moderate – Timing of 2018-19 (late) season with severity of 2014-15

Influenza A H3N2 (often more severe) Is becoming more active in our region

45

New Infections by Vaccine Status

Infections among Naïve, Vaccinated, and Partial Vaccinated

- VDH data for cases with known vaccination status show ~20-30% of current infections come from tiers with some vaccine induced immunity (~20% full and 5-10% partial)
- Model estimates of all infections are similar however, under the Omicron scenario the vast majority of future cases will be from those with prior immunity (due immune evasion)
- Infections in those with prior immunity are likely to be less severe (less hospitalizations and deaths)

COVID-19 in Virginia: Case Rates by Vaccination Status

Dashboard Updated: 11/26/2021 Data through: 11/20/202

Between 1/17/2021 and 11/20/2021, unvaccinated people developed COVID-19 at a rate 4.6 times that of fully vaccinated people and 2.2 times that of partially vaccinated people.

Adaptive - New Infections by Immune Tier

Adaptive-Omicron New Infections by Immune Tier

Metaculus - Short Term & Omicron Forecasts

Short-term¹

- Round 1 forecasts underpredicted current surge
- Round 2 forecasts are more similar to current
 Adaptive, but much lower than Omicron scenario

Omicron²

- Community estimate of growth rate is similar to current model input (~31%)
- Predicted midpoint for US (January 5th, 2022) is later (and trending downwards from early prediction)

¹ https://www.metaculus.com/tournament/realtimepandemic/

² https://www.metaculus.com/questions/8759/forecasting-coronavirus-variant-omicron/

Key Takeaways

Projecting future cases precisely is impossible and unnecessary. Even without perfect projections, we can confidently draw conclusions:

- Case rates grew after holiday break but growth has slowed slightly, keeping case rates high as the
 anticipated arrival of Omicron may fuel more rapid growth in the near term
- VA 7-day mean daily case rate up to 30/100K from 26/100K; US is up to 36/100K (from 35/100K)
- Projections show a continued rise of cases which becomes more extreme under Omicron and FallWinter scenarios that anticipate likely drivers of future transmission
- Recent updates:
 - Overhauled model structure further refined to better capture different tiers of immunity and the immune evasion of the Omicron variant
 - Analysis of the effects of increasing 3rd dose coverage

The situation continues to change. Models continue to be updated regularly.

Additional Analyses

Overview of relevant on-going studies

Other projects coordinated with CDC and VDH:

- Scenario Modeling Hub: Consortium of academic teams coordinated via MIDAS / CDC to that provides regular national projections based on timely scenarios
- **Genomic Surveillance:** Analyses of genomic sequencing data, VA surveillance data, and collaboration with VA DCLS to identify sample sizes needed to detect and track outbreaks driven by introduction of new variants etc.
- Mobility Data driven Mobile Vaccine Clinic Site Selection: Collaboration with VDH state and local, Stanford, and SafeGraph to leverage anonymized cell data to help identify

COVID-19 Scenario Modeling Hub

Collaboration of multiple academic teams to provide national and state-by-state level projections for 4 aligned scenarios that vary vaccine rates (high – low) and impact of the Delta variant (high and low)

- Round 9 released to assist in support of 5-11 vax consideration (ACIP meeting Sept 22-23)
- Rounds 4-8 now available Round 4 Results were published May 5th, 2021 in MMWR

https://covid19scenariomodelinghub.org/viz.html

17-Dec-21 51

COVID-19 Scenario Modeling Hub – Round 7

Round 7 scenarios explore the effects of a variant similar to Delta (B.1.617.2) against different backgrounds of vaccination. Includes some vax escape

Vaccinations in 5-11 start in Nov

Follows same rates as adolescents

Emerging Variant Impact (5% prevalence on Nov 15)

• 50% boost as it eventually predominates

We consider a 2x2 scenario design, where childhood vaccination (5-11 years) is on the first axis, and a change in virus transmissibility is on the second axis. The second axis reflects a stress test, illustrating the potential impact of a new variant arising during the projection period:

	The same mix of variants circulate throughout the projection period. No change in virus transmissibility.	A more transmissible variant emerges, comprising 1% of circulating viruses on Nov 15 . The new variant is 1.5X as transmissible as viruses circulating at the beginning of the projection period.
Vaccination among 5-11yrs is approved and immunization begins on Nov 1. Each state's uptake rate reflects the percent coverage increases observed for 12-17-year-olds since distribution began on May 13.	A	С
No vaccination for children under 12	В	D

https://covid19scenariomodelinghub.org/viz.html

17-Dec-21 52

Preliminary Analysis of Impact of Waning and 3rd doses

Study to assess impact of waning rate and 3rd dose coverage levels

Waning rate: Duration population remains in an immune state (Vax or Recovered) until becoming susceptible

Pessimistic: Mean duration 6 months

Optimistic: Mean duration 1 year

3rd Dose Coverage: Proportion of Fully Vaccinated that receive a 3rd dose and return to full protection

• High: 70% coverage

• Low: 40% coverage

Scenario	Waning Rate	3 rd Dose Coverage
A: optWan_highBoo	1 year	70%
B: optWan_lowBoo	1 year	40%
C: pessWan_highBoo	6 months	70%
D: pessWan_lowBoo	6 months	40%

Partial Protection for:

Optimistic Waning

Protection against	Less than 65	65 +
Infection	60%	40%
Hospitalization	90%	80%
Death	95%	90%

Pessimistic Waning

Protection against	Less than 65	65 +
Infection	50%	30%
Hospitalization	80%	70%
Death	90%	85%

Preliminary Analysis of Impact of Waning and Boosters

Modeling Hub – Round 9 Prelim Results

Data Recommended Mobile Vax Clinic Sites

Detailed and Timely Locations

Data Delivered and Disseminated to Locals

Provides a list of areas most visited by a given demographic group based on SafeGraph mobility data that links visits to specific sites and the home Census Block Group of the anonymized visitors

Demographic Groups: Black, Lantinx, Young Adults (20-40), Unvaccinated, and Whole Population

Data Included: Rank, Weight, most visited Day of Week, Highly Visited Address, and Lat-Long of area

Goal: Provide frequently visited locations based on populations and vaccination levels one desires to reach **Example:** List of location in the Southside frequented by 20-40 year olds

Data Recommended Mobile Vax Clinic Sites

Overlap of locations between groups

Different groups visit different areas

- Least overlap between Black and Latinx
- Overlap in ages highest, but drops with large gap
- Districts have different overlap patterns

References

Venkatramanan, S., et al. "Optimizing spatial allocation of seasonal influenza vaccine under temporal constraints." *PLoS Computational Biology* 15.9 (2019): e1007111.

Arindam Fadikar, Dave Higdon, Jiangzhuo Chen, Bryan Lewis, Srinivasan Venkatramanan, and Madhav Marathe. Calibrating a stochastic, agent-based model using quantile-based emulation. SIAM/ASA Journal on Uncertainty Quantification, 6(4):1685–1706, 2018.

Adiga, Aniruddha, Srinivasan Venkatramanan, Akhil Peddireddy, et al. "Evaluating the impact of international airline suspensions on COVID-19 direct importation risk." *medRxiv* (2020)

NSSAC. PatchSim: Code for simulating the metapopulation SEIR model. https://github.com/NSSAC/PatchSim

Virginia Department of Health. COVID-19 in Virginia. http://www.vdh.virginia.gov/coronavirus/

Biocomplexity Institute. COVID-19 Surveillance Dashboard. https://nssac.bii.virginia.edu/covid-19/dashboard/

Google. COVID-19 community mobility reports. https://www.google.com/covid19/mobility/

Biocomplexity page for data and other resources related to COVID-19: https://covid19.biocomplexity.virginia.edu/

Questions?

Points of Contact

Bryan Lewis brylew@virginia.edu

Srini Venkatramanan srini@virginia.edu

Madhav Marathe marathe@virginia.edu

Chris Barrett@virginia.edu

Biocomplexity COVID-19 Response Team

Aniruddha Adiga, Abhijin Adiga, Hannah Baek, Chris Barrett, Golda Barrow, Richard Beckman, Parantapa Bhattacharya, Jiangzhuo Chen, Clark Cucinell, Patrick Corbett, Allan Dickerman, Stephen Eubank, Stefan Hoops, Ben Hurt, Ron Kenyon, Brian Klahn, Bryan Lewis, Dustin Machi, Chunhong Mao, Achla Marathe, Madhav Marathe, Henning Mortveit, Mark Orr, Joseph Outten, Akhil Peddireddy, Przemyslaw Porebski, Erin Raymond, Jose Bayoan Santiago Calderon, James Schlitt, Samarth Swarup, Alex Telionis, Srinivasan Venkatramanan, Anil Vullikanti, James Walke, Andrew Warren, Amanda Wilson, Dawen Xie

Supplemental Slides

Agent-based Model (ABM)

EpiHiper: Distributed network-based stochastic disease transmission simulations

- Assess the impact on transmission under different conditions
- Assess the impacts of contact tracing

Synthetic Population

- Census derived age and household structure
- Time-Use survey driven activities at appropriate locations

Detailed Disease Course of COVID-19

- Literature based probabilities of outcomes with appropriate delays
- Varying levels of infectiousness
- Hypothetical treatments for future developments

